Characteristics of Recipients of Free Prescription Drug Samples: A Nationally Representative Analysis Sarah L. Cutrona, MD, MPH, Steffie Woolhandler, MD, MPH, Karen E. Lasser, MD, MPH, David H. Bor, MD, Danny McCormick, MD, MPH, and David U. Himmelstein, MD Free prescription drug samples are used widely in the United States. The retail value of drug samples distributed in the United States totaled more than \$4.9 billion in 1996 and climbed to over \$16.4 billion in 2004.1-3 Controversy surrounds the use of free samples. 4 Studies have described potential safety problems,^{5,6} health professionals who divert samples for self-administration or resale, 7-10 the influence of pharmaceutical representatives who distribute samples, 11-13 and the contribution of samples to rising drug and health insurance costs. 14-16 In addition, numerous studies suggest that free samples may influence the prescribing behavior of physicians and trainees. 7,14,16-22 In its most recent report, the Institute of Medicine has called for further investigation of sample use, citing concerns over patient safety, provider prescribing habits, and consumer adherence to prescribed regimens.²³ Nonetheless, many physicians believe that samples allow them to give free medications to their neediest patients. 10,15 This view is also held by the Pharmaceutical Research and Manufacturers of America, whose vice president wrote in the New York Times, "many uninsured and low-income patients benefit from these free samples, which often serve as a safety net."24 However, few data are available on recipients of free samples. Although a few studies have looked at the receipt of free samples in selected populations, 6,25,26 no national study has examined this issue. We analyzed the receipt of free samples using nationally representative data from the United States in 2003 to determine the characteristics of free sample recipients. ## **METHODS** We analyzed the Agency for Healthcare Research and Quality's 2003 Medical Expenditure Panel Survey (MEPS), Household Objectives. Free prescription drug samples are used widely in the United States. We sought to examine characteristics of free drug sample recipients nationwide. Methods. We analyzed data on 32 681 US residents from the 2003 Medical Expenditure Panel Survey (MEPS), a nationally representative survey. Results. In 2003, 12% of Americans received at least 1 free sample. A higher proportion of persons who had continuous health insurance received a free sample (12.9%) than did persons who were uninsured for part or all of the year (9.9%; P<.001). The poorest third of respondents were less likely to receive free samples than were those with incomes at 400% of the federal poverty level or higher. After we controlled for demographic factors, we found that neither insurance status nor income were predictors of the receipt of drug samples. Persons who were uninsured all or part of the year were no more likely to receive free samples (odds ratio [OR]=0.98; 95% confidence interval [CI]=0.087, 1.11) than those who were continuously insured. Conclusions. Poor and uninsured Americans are less likely than wealthy or insured Americans to receive free drug samples. Our findings suggest that free drug samples serve as a marketing tool, not as a safety net. (Am J Public Health. 2008;98:284-289. doi:10.2105/AJPH.2007.114249) Component. MEPS is a nationally representative longitudinal survey of the civilian noninstitutionalized US population. The MEPS cohort is drawn from respondents to the previous year's National Health Interview Survey, conducted by the National Center for Health Statistics at the Centers for Disease Control and Prevention. The National Health Interview Survey uses a stratified, multistage probability cluster sampling design with an oversampling of Blacks and Hispanics.²⁷ The response rate for the survey in 2003 was 64.5%. MEPS surveyors query respondents 5 times over 2.5 years. Interviewers travel to the homes of respondents and conduct in-person, computer-assisted interviews. The MEPS surveyors collect detailed information on health care expenditures, health care utilization, health insurance, and sociodemographic characteristics, as well as information on all outpatient medications used by each household member. The Agency for Healthcare Research and Quality provides weights that adjust for the complex sample design and survey nonresponse and facilitate extrapolation to the US population as a whole. In every interview, MEPS surveyors ask participants to name all filled prescriptions received in conjunction with a hospital discharge, emergency department visit, or medical outpatient visit. Surveyors then ask respondents to name any medications purchased or received that have not already been listed. The surveyor then asked: "Since [the last interview] did [you] get any free samples of prescribed medicines from a medical or dental provider that we have not yet talked about?"²⁸ MEPS defines free samples as "limited amounts of a prescription medication which are given out by doctors to patients free of charge, sometimes in lieu of a written or verbal prescription."28 If a respondent answers "yes" to this question, the names of any medicines received as samples are obtained. We were interested in 3 questions that required us to analyze the complex MEPS data set in different ways: (1) Are free drug samples more frequently given to uninsured and low-income persons than to insured and affluent persons? (2) Does type of drug coverage influence the likelihood of receiving free samples? (3) Which drugs are most commonly distributed as samples? # **RESEARCH AND PRACTICE** #### **Effect of Insurance and Income** We used several approaches to examine whether free drug samples were given more frequently to uninsured and low-income persons. First, we analyzed bivariate associations between receipt of at least 1 free sample in 2003, and insurance status and income, respectively. For this analysis, we classified respondents as "insured all year" if they indicated having some form of hospital or medical insurance, or both, for every month of 2003. We classified respondents as "uninsured part or all year" if they reported having insurance during some but not all months or if they had no insurance during any month of 2003. We excluded individuals for whom insurance information was not continuously available for all of 2003 (2.8% of respondents). We defined low-income persons as those with family incomes less than 200% of the federal poverty line, middle-income persons as those with incomes between 200% and 399% of the poverty line, and highincome persons as those whose incomes were 400% of the poverty line or higher. In 2003, the federal poverty line was set at \$18400 for a family of 4. Next, we sought to understand the effect of other demographic features on the relation between receipt of free drug samples and insurance status or income. We developed a multivariate model and used the same definitions for outcome (receipt of at least 1 free sample in 2003), insurance classification, and income as were used in our bivariate analyses. We examined the effect of insurance and income on receipt of free samples and we controlled for demographic features including age, gender, race, Hispanic ethnicity, place of birth, education level, and language spoken. Information on all demographic features, including ethnicity and race, was provided by the respondents through the survey questionnaire. To determine Hispanic ethnicity, respondents were asked to characterize themselves as either Hispanic or non-Hispanic; to determine race, respondents were asked to characterize their race as White, Black, American Indian/Alaska Native, Asian, Native Hawaiian/ Pacific Islander, or multiple races. For our analysis we categorized race as White versus Other. We also performed a secondary, exploratory multivariate analysis to evaluate the role of potential intermediary variables related to access to care: site of usual medical care (hospital based vs office vs no usual site of care) and total number of prescription medications received including refills. #### **Effect of Drug Coverage** We then examined the effect of prescription drug coverage on sample receipt. For this analysis we focused on a single round of MEPS interviews that collected data for the preceding 2 to 6 months. We conducted this single-round analysis to identify as accurately as possible the type of drug coverage at the time any sample was received. We analyzed bivariate associations between type of drug coverage during the interview round and receipt of at least 1 free sample in the interview round. We categorized drug coverage as (1) no health insurance and no drug coverage, (2) Medicaid at any point in the round, (3) non-Medicare private insurance with drug coverage, (4) non-Medicare private insurance without drug coverage, (5) Medicare with supplemental drug coverage, and (6) Medicare without supplemental drug coverage. We chose the interview round for our analysis by selecting the only MEPS interview that collected data for a period that both began and ended in 2003 for every respondent. For our estimate of the most frequently distributed drugs, we reviewed the names of all medications given as samples during calendar year 2003. To provide a comparison, we repeated this analysis using the 2002 MEPS data. Because the MEPS data do not indicate how many separate samples of each drug a patient received, we were able to estimate the top 10 most frequently named sample medications but were not able to establish an exact count. # **Statistical Methods** We calculated the number of people who received free drug samples in 2003 as a percentage of all respondents and as a percentage of all those taking 1 or more prescription drugs. We used the χ^2 test to study the bivariate association between categorical predictors and receipt of free drug samples. We constructed a principle multivariate model of predictors of sample receipt by initially including our income and insurance variables in the logistic regression model. We then entered into the model all demographic variables that were significant on bivariate analysis (P<.1) or that we considered to be clinically significant. We ran a secondary multivariate model that included income, insurance, and all significant demographic variables and added (1) site of usual medical care and (2) total number of prescription medications taken. We used the SAS version 9.1 (SAS Institute Inc, Cary, NC). To account for sample design effects, we used SAS survey commands that make it possible to estimate confidence intervals in the presence of stratification and clustering. ## **RESULTS** In 2003, 12% of Americans received a free drug sample. Among persons who received prescription drugs in 2003, 18.7% received at least 1 drug as a free sample. Table 1 displays the demographic and health care use characteristics of sample recipients and nonrecipients. Low-income respondents who were uninsured all or part of 2003 were less likely to receive free samples than were high-income and insured respondents. Among persons who were insured all year, 12.9% received a sample, versus 9.9% of those uninsured for part or all of the year (P < .001). Of all persons who received a sample, 82.1% were insured all year; only 17.9% of sample recipients were uninsured for all or part of the year. Similarly, of all sample recipients, 71.9% had an income 200% or more of the federal poverty line, whereas 28.1% had an income less than 200% of the poverty line. The poor were the least likely to receive free samples, whereas individuals in the highest income category were the most likely to receive free samples (10.8% of low-income persons received at least 1 sample vs 12.3% of middle-income persons vs 12.8% of higher-income persons; P < .001 for ordered categories). Other races, Hispanics, non-English speakers, and persons born outside the United States were less likely to receive a free sample than were Whites, non-Hispanics, English speakers, and persons born in the United States, respectively. Respondents who usually TABLE 1—Percentage of Respondents Who Received at Least 1 Free Prescription Drug Sample in 2003, by Demographic Group: Medical Expenditure Panel Survey, 2003 | Variable | Demographic Group as
% of Total Population ^a | % of Demographic Group
that Received at Least
1 Free Sample (95% CI) | |--|--|--| | Total (n = 32 681) | 100 | 12.0 (11.4, 12.6) | | Total persons who received prescription drugs (n = 19 848) | 64.4 | 18.7 (17.8, 19.6) | | Insurance status ^b | | | | Uninsured part or all year | 22.1 | 9.9 (9.0, 10.9) | | Insured all year | 77.9 | 12.9 (12.2, 13.6) | | Income as % of poverty line ^b | | | | <200% | 31.2 | 10.8 (9.9, 11.7) | | 200-399% | 31.0 | 12.3 (11.3, 13.3) | | ≥400% | 37.7 | 12.8 (11.9, 13.8) | | Combined insurance and income status ^b | | | | < 200% of poverty line and uninsured part or all year | 10.9 | 9.5 (8.2, 10.8) | | ≥200% of poverty line or insured all year | 89.1 | 12.3 (11.7, 13.0) | | Age, ^b y | | | | 0-20 | 30.1 | 6.0 (5.4, 6.7) | | 21-44 | 33.9 | 11.4 (10.6, 12.3) | | 45-64 | 23.9 | 15.7 (14.5, 17.0) | | ≥65 | 12.2 | 21.2 (19.3, 23.1) | | Gender ^b | | | | Men | 49.0 | 9.1 (8.4, 9.7) | | Women | 51.1 | 14.8 (14.0, 15.6) | | Race ^b | | | | Other | 19.1 | 8.5 (7.7, 9.3) | | White | 81.0 | 12.8 (12.1, 13.5) | | Ethnicity ^b | | , , | | Hispanic | 14.0 | 6.0 (5.2, 6.8) | | Non-Hispanic | 86.0 | 13.0 (12.3, 13.7) | | Education ^b | | , , | | Younger than 16 years | 24.1 | 5.7 (5.1, 6.4) | | No degree | 14.8 | 11.6 (10.4, 12.8) | | General educational development | 3.2 | 16.0 (13.3, 18.7) | | High school diploma | 34.2 | 14.3 (13.4, 15.3) | | Undergraduate degree | 12.1 | 13.5 (11.9, 15.2) | | Master's degree | 4.7 | 15.3 (12.8, 17.8) | | Doctorate or other degree | 6.9 | 16.9 (14.7, 19.2) | | Place of birth ^b | 0.0 | 10.0 (1, 10.2) | | Outside United States | 12.8 | 7.3 (6.4, 8.2) | | In United States | 87.2 | 12.8 (12.2, 13.5) | | Language ^b | 01.2 | 12.0 (12.2, 10.0) | | Non-English speaking | 11.8 | 5.1 (4.3, 6.0) | | English speaking | 88.2 | 13.1 (12.4, 13.8) | | Site of usual medical care ^b | 00.2 | 13.1 (12.4, 13.0) | | No usual provider | 18.9 | 63/5670\ | | | | 6.3 (5.6, 7.0) | | Hospital (clinic or emergency department) | 13.5 | 10.0 (8.6, 11.3) | | Office | 67.6 | 14.3 (13.5, 15.1) | Continued received their medical care in an office were much more likely to receive samples (14.3%) than were those who used hospital clinics or hospital emergency departments (10.0%) or persons with no usual provider (6.3%; P < .001). Persons who were uninsured part or all of the year were much more likely to lack a usual source of medical care (42.9% vs 12.1% of those insured continuously; P < .001) and were less likely to report receiving medical care in an office (14.5% of uninsured part or all year vs 85.5% of continuously insured; P < .001). They were also less likely to report receiving medication in 2003 (46.5% vs 70.1% of those insured continuously; P < .001). Table 2 presents the results of our multivariate analyses of sample receipt. In our principle model, we analyzed income and insurance as predictors of the receipt of free drug samples; we also controlled for age, gender, race, Hispanic versus non-Hispanic ethnicity, place of birth (United States vs foreign born), education level, and language spoken. Persons who were uninsured for part or all of the year were no more likely to receive free samples (odds ratio [OR]=0.98; 95% confidence interval [CI]=0.87, 1.11) than were those continuously insured. Likewise, being in the lowest income group was not a significant predictor of sample receipt (OR=1.05; 95% CI = 0.92, 1.19). We constructed a secondary, exploratory model, keeping all of the aforementioned demographic variables and adding 2 intermediary variables related to access to health care: the number of prescription medications received and the site of usual medical care. In this model, persons who were uninsured for part or all of the year were more likely than those insured continuously to receive free samples (OR = 1.25; 95% CI = 1.10, 1.43). The association between income and receipt of free samples remained nonsignificant. In our bivariate analysis of type of drug coverage and receipt of free drug samples during the 2- to 6-month period in 2003 (Table 3), respondents with Medicaid at any point in the round had the lowest likelihood of receiving a sample (4.12%), followed by those with no insurance coverage (4.66%). **TABLE 1-Continued** | No. of prescription medications in 2003 (by quartile for | those who | | |--|-----------|-------------------| | received medications) ^b | | | | 0 | 35.6 | 0.0 (–) | | 1-2 (1st quartile) | 18.1 | 10.6 (9.6, 11.6) | | 3-6 (2nd quartile) | 13.7 | 16.4 (14.9, 17.9) | | 7-18 (3rd quartile) | 16.5 | 21.3 (19.7, 22.9) | | 19-500 (4th quartile) | 16.0 | 27.0 (25.0, 29.0) | | | | | Note. CI = confidence interval. Table 4 shows that the 3 most frequently named free drug samples in 2003 were: (1) Lipitor (atorvastatin), (2) Allegra (fexofenadine), and (3) Advair diskus (fluticasone/salmeterol). The 3 most frequently prescribed drug samples in 2002 were: (1) Vioxx (rofecoxib), (2) Lipitor (atorvastatin), and (3) Celebrex (celecoxib). # **DISCUSSION** To our knowledge, ours was the first population-based study of free drug sample distribution. We found that 12% of US residents received free samples during 2003 but less than one third of all sample recipients were low income and less than one fifth of all sample recipients were uninsured at any point during the year. Indeed, the poor were less likely to receive free samples than were those with a higher income, and the uninsured were less likely to receive free samples than were those with insurance coverage. Several other vulnerable groups, including Other races, Hispanics, non-English-speakers, and persons born outside the United States were also less likely to receive a free sample. In a study of Medicare patients in Hawaii, Taira et al. similarly found that being White was associated with a greater likelihood of receiving a drug sample.²⁶ Although overt discrimination might explain the racial and ethnic disparities, we suspect that they reflect unmeasured differences in overall access to care. Persons from these minority groups may also be seeing providers who distribute fewer samples. We found that women and older persons had a greater likelihood of receiving samples, which was possibly a reflection of increased use of health care services by these groups. Our exploratory multivariate model suggests that the relation of health coverage and affluence to sample receipt is mediated by 2 access-related factors: site of usual medical care and total use of pharmacotherapy. Officebased medical care recipients were more likely to have received at least 1 free drug sample. If we include site of medical care in our multivariate model, uninsured persons appear more likely to receive a free sample than do insured persons. We interpret this finding to reflect office-based practitioners' sincere effort to give free samples to their neediest patients. Unfortunately, these efforts do not appear to compensate for larger access barriers that prevent uninsured and other disadvantaged patients from consulting physicians who are office based. People who were uninsured in 2003 were more likely to use hospital clinics or hospital emergency departments or to report no usual source of care and were less likely to have purchased or received medication compared with people who were insured. Previous studies have looked at receipt of free samples in selected populations and generated similar findings. Stevens et al. ²⁵ found that insured adults with asthma were more likely to receive samples than were their uninsured counterparts. A survey of elderly enrollees in a single health insurer in Hawaii²⁶ found that 50% to 60% had received a free sample in the previous 12 months. That study, like ours, found that race, ethnicity, and age were associated with likelihood of receiving a sample. Lack of drug coverage among insured persons was also associated with greater likelihood of receiving a sample. Our study had several limitations. We did not have information on the total number of pills received as samples and, therefore, we were unable to determine the percentage of total medications represented by free samples. Such information would be useful to obtain in future studies. We may have underestimated the total number of free samples received by respondents. Respondents may have forgotten to report samples that they received for brief durations earlier in the interview reference period, although the relatively short duration of interview reference periods (ranging from 2- to 6-month intervals) should have minimized recall bias. Poor or uninsured respondents may have perceived receipt of free samples as shameful or embarrassing and underreported these events. It is not our experience, however, that free samples carry such a stigma. Free samples obtained directly from manufacturers by mail order may have been undercounted, but as of 2002, the majority of such programs required that applications be filled out by a physician and (in approximately 83% of cases) samples be delivered to the doctor's office.²⁹ Hence, we believe that many, perhaps most, of such free medications would be classified as free samples in the MEPS data. Free samples that were subsequently followed by filled prescriptions within a single interview reference period may have been undercounted, because the interviewer asked respondents about free samples received only after reviewing filled prescriptions. If 2 patients were each given a free sample along with prescriptions to be filled, the patient with lower income and no insurance is probably less likely to fill the prescription because of cost. Poor and uninsured respondents may therefore be more likely to report having received a sample in our survey design; if so, our study may understate the relation of social advantage to sample receipt. Poor and uninsured Americans are less likely to receive free samples than those Americans with higher income and those with insurance coverage. Although physicians may target samples to needy patients who enter their offices, these individual efforts fail to counteract society-wide factors that determine access to care and selectively direct free samples to the affluent. Our findings suggest that free drug samples serve as a marketing tool, not as a safety net. ^aWeighted percentages are representative of the noninstitutionalized US civilian population. Totals may not add to 100 because of rounding. $^{{}^{}b}P$ < .001, for χ^2 analysis measuring difference between categories for this variable. TABLE 2—Multivariate Odds of Free Drug Sample Receipt in 2003: Medical Expenditure Panel Survey, 2003 | Variable | Principle Model, ^a OR (95% CI) | Exploratory Model, ^b OR (95% Cl) | |---|---|---| | Insurance status | | | | Insured all year (Ref) | 1 | 1 | | Uninsured part or all of 2003 | 0.98 (0.87, 1.11) | 1.25 (1.10, 1.43) | | Income as % of poverty line | | | | ≥400% (Ref) | 1 | 1 | | 200-399% | 1.08 (0.96, 1.22) | 1.04 (0.92, 1.18) | | <200% | 1.05 (0.92, 1.19) | 0.96 (0.84, 1.10) | | Age, y | | | | 0-20 (Ref) | 1 | 1 | | 21-44 | 1.50 (1.18, 1.92) | 1.36 (1.06, 1.74) | | 45-64 | 2.04(1.58, 2.63) | 1.39 (1.07, 1.80) | | ≥65 | 2.75 (2.11, 3.58) | 1.53 (1.15, 2.03) | | Gender | | | | Men (Ref) | 1 | 1 | | Women | 1.70 (1.57,1.85) | 1.54 (1.41, 1.68) | | Race | | | | Other (Ref) | 1 | 1 | | White | 1.44(1.27, 1.63) | 1.38 (1.21, 1.57) | | Ethnicity | | | | Hispanic (Ref) | 1 | 1 | | Non-Hispanic | 1.51 (1.26, 1.81) | 1.35 (1.12, 1.63) | | Education | | | | No high school diploma (Ref) | 1 | 1 | | Younger than 16 years | 0.74 (0.58,0.95) | 0.73 (0.57, 0.94) | | General educational development | 1.17 (0.94,1.44) | 1.17 (0.94, 1.45) | | High school diploma | 0.99 (0.86,1.13) | 1.07 (0.93, 1.23) | | Undergraduate degree | 0.95 (0.79,1.15) | 1.05 (0.87, 1.27) | | Master's degree | 1.05 (0.83, 1.33) | 1.14 (0.90, 1.44) | | Doctorate or other degree | 1.25 (1.01,1.54) | 1.34 (1.08, 1.67) | | Place of birth | | | | Outside United States (Ref) | 1 | 1 | | United States | 1.33 (1.13,1.57) | 1.20 (1.01, 1.41) | | Language | | | | Non-English speaking (Ref) | 1 | 1 | | English speaking | 1.56 (1.23, 1.98) | 1.50 (1.18, 1.90) | | Site of usual medical care | | | | No usual site of care (Ref) | | 1 | | Hospital | | 1.32 (1.09, 1.60) | | Office | | 1.88 (1.63, 2.16) | | Total no. of prescription meds in 2003 ^c | | 1.02 (1.02, 1.02) | Note. OR = odds ratio; CI = confidence interval. # ^cOR for each incremental increase of 1 drug. # **About the Authors** All of the authors are with the Department of Medicine, Cambridge Health Alliance, Cambridge, Mass, and the Harvard Medical School, Cambridge, Requests for reprints should be sent to Sarah L. Cutrona, Department of Medicine, Cambridge Hospital, 1493 Cambridge St, Cambridge, MA 02139 (e-mail: slcutrona@gmail.com). This article was accepted May 22, 2007. #### **Contributors** S.L. Cutrona, S. Woolhandler, and D.U. Himmelstein performed the statistical analysis. D.H. Bor provided supervision and obtained funding. S.L. Cutrona has had full access to all the data in the study and has final responsibility for the decision to submit for publication. All of the authors participated in designing the study, analyzing and interpreting the data, writing and revising the article. #### **Acknowledgments** This work was supported by a National Research Service Award (5 T32 HP11001-19). We are indebted to Amy Cohen, Department of Information Technology, and E. John Orav, Department of Biostatistics, both at the Harvard School of Public Health, for advice on statistical programming. We are also indebted to Neal S. LeLeiko, from the Department of Gastroenterology and Nutrition at Hasbro Children's Hospital for valuable discussions and careful reading of the article ## **Human Participant Protection** This study was deemed exempt from review by the Cambridge Health Alliance institutional review board. ## References - 1. Donohue JM, Cevaso M, Rosenthal MB. A decade of direct-to-consumer advertising of prescription drugs. N Engl J Med. 2007;357(7):673-681. - Rosenthal MB, Berndt ER, Donohue JM, Frank RG, Epstein AM. Promotion of prescription drugs to consumers. N Engl J Med. 2002;346:498-505. - Ma J, Stafford RS, Cockburn IM, Finkelstein SN. A statistical analysis of the magnitude and composition of drug promotion in the United States in 1998. Clin Ther. 2003;25:1503-1517. - Charatan F. Hospital bans free drug samples. West J Med. 2001;174:236-237. - 5. Dill JL, Generali JA. Medication sample labeling practices. Am J Health Syst Pharm. 2000;57: 2087-2090. - 6. Backer EL, Lebsack JA, Van Tonder RJ, Crabtree BF. The value of pharmaceutical representative visits and medication samples in community-based family practices. J Fam Pract. 2000;49:811-816. - Morelli D, Koenigsberg MR. Sample medication dispensing in a residency practice. J Fam Pract. 1992; 34:42-48. - Westfall JM, McCabe J, Nicholas RA. Personal use of drug samples by physicians and office staff. JAMA. 1997;278:141-143. - Tong KL, Lien CY. Do pharmaceutical representatives misuse their drug samples? Can Fam Physician. 1995;41:1363-1366. ^aThis model included insurance status and income, and controlled for age, gender, race, Hispanic ethnicity, place of birth, education level, and language spoken. ^bThis model controlled for the factors controlled for in the principle model as well as site of usual medical care (hospital based vs office vs no usual site of care) and total number of prescription medications received including refills. # RESEARCH AND PRACTICE TABLE 3—Percentage of Respondents Receiving at Least 1 Free Drug Sample in a Single Interview Round in 2003, by Detailed Insurance Coverage: Medical Expenditure Panel Survey, 2003 | Drug Coverage | Received at Least 1 Free Sample, % (95% CI | |--|--| | No health insurance and no drug coverage | 4.66 (3.57, 5.74) | | Medicaid at any point in round | 4.12 (3.21, 5.04) | | Non-Medicare private insurance with drug coverage | 5.80 (5.12, 6.49) | | Non-Medicare private insurance without drug coverage | 5.95 (3.65, 8.24) | | Medicare with private supplemental drug coverage | 10.43 (7.46, 13.40) | | Medicare without supplemental drug coverage | 12.78 (9.99, 15.58) | - Note. CI = confidence interval. - 10. Peterson MC, Ebbert TL, Edwards MW, Willmore J. Disposition of pharmaceutical samples from a private medical clinic. *J Am Pharm Assoc.* 2004;44:397–398. - 11. Andaleeb SS, Tallman RF. Relationships of physicians with pharmaceutical sales representatives and pharmaceutical companies: an exploratory study. *Health Mark Q.* 1996;13:79–89. - Avorn J, Soumerai SB. Improving drug-therapy decisions through educational outreach. A randomized controlled trial of academically based "detailing." N Engl J Med. 1983;308:1457–1463. - Soumerai SB, Avorn, J. Economic and policy analysis of university-based drug "detailing." *Med Care*. 1986;24:313–331. - 14 Chew LD, O'Young TS, Hazlet TK, Bradley KA, Maynard C, Lessler DS. A physician survey of the effect of drug sample availability on physicians' behavior. *I Gen Intern Med.* 2000:15:478–483. - 15. Maguire P. Samples: cost-driver or safety net? ACP Observer (online); 2001. Available at: http://www.acponline.org/journals/news/jan01/drugsamples.htm. Accessed July 25, 2006. - 16. Adair RF, Holmgren LR. Do drug samples influence resident prescribing behavior? A randomized trial. *Am J Med.* 2005;118:881–884. - 17. Hall KB, Tett SE, Nissen LM. Perceptions of the influence of prescription medicine samples on prescribing by family physicians. *Med Care*. Apr 44:383–387, 2006. - Shaughnessy AF, Bucci KK. Drug samples and family practice residents. Ann Pharmacother. 1997;31: 1296–1300 - 19. Brewer D. The effect of drug sampling policies on residents' prescribing. *Fam Med.* 1998;30:482–486. - Hodges B. Interactions with the pharmaceutical industry: experiences and attitudes of psychiatry residents, interns and clerks. *Can Med Assoc J.* 1995;153: 553–559. - Reeder M, Dougherty J, White LJ. Pharmaceutical representatives and emergency medicine residents: a national survey. *Ann Emerg Med.* 1993;22: 1593–1596. - 22. Boltri JM, Gordon ER, Vogel RL. Effect of antihypertensive samples on physician prescribing patterns. *Fam Med.* 2002;34:729–731. - 23. Institute of Medicine. *Preventing Medication Errors: Quality Chasm Series*. Washington, DC: National Academies Press; 2007. - 24. Johnson K. Drug samples to doctors. *New York Times*. February 9, 2006:A26. - 25. Stevens D, Sharma K, Kesten S. Insurance status and patient behavior with asthma medications. J Asthma. 2003;40:789–793. - 26. Taira DA, Iwane KA, Chung RS. Prescription drugs: elderly enrollee reports of financial access, receipt of free samples, and discussion of generic equivalents related to type of coverage. *Am J Manag Care*. 2003;9:305–312. - 27. Cohen SB, DiGaetano R, Goksel H. Estimation procedures in the 1996 Medical Expenditure Panel Survey Household Component. Rockville, Md: Agency for Health Care Policy and Research; 1999. Available at: http://207.188.212.220/mepsweb/data_files/publications/mr5/mr5.shtml. Accessed September 12, 2006. - 28. Medical Expenditure Panel Survey. HC-077A: 2003 Prescribed Medicines. Rockville, MD: Agency for Healthcare Research and Quality; 2005. Available at: http://www.meps.ahrq.gov/mepsweb/survey_comp/hc_survey/2003/PM-p7r5.pdf. Accessed September 8, 2006. - 29. Johnson D. Free (or Almost Free) Prescription Medications: Where and How to Get Them. San Francisco, Calif: Robert D. Reed Publishers; 2002. TABLE 4—Most Frequently Reported Free Drug Samples: Medical Expenditure Panel Survey 2002–2003 | 2002 | 2003 | |---------------------------|----------------------------| | 1. Vioxx (rofecoxib) | 1. Lipitor (atorvastatin) | | 2. Lipitor (atorvastatin) | 2. Allegra (fexofenadine) | | 3. Celebrex (celecoxib) | 3. Advair diskus | | 4. Allegra (fexofenadine) | (fluticasone/salmeterol) | | 5. Nexium (esomeprazole) | 4. Celebrex (celecoxib) | | 6. Zoloft (sertraline) | 5. Nexium (esomeprazole) | | 7. Norvasc (amlodipine) | 6. Vioxx (rofecoxib) | | 8. Toprol XL (metoprolol) | 7. Toprol XL (metoprolol) | | 9. Zocor (simvastatin) | 8. Prevacid (lansoprazole) | | 10. Paxil (paroxetine) | 9. Norvasc (amlodipine) | | | 10. Zoloft (sertraline) |